4.4. EÁCIDAS Y ATENIENSES. PELEO Y AQUILES. TESEO, FEDRA E HIPÓLITO. PROYECCIÓN EN LAS ARTES
1. Eácidas


[image: image1.png]OCEANO |—se une a—p| TETIS LADON (rio)

engendra
ASOPO (rio) METOPE
\ /
engendran
ZEUS |—se une a—»| EGINA (ninfa)
N —
engendran
EACO ENDELEIDE
N —
Eacidas
TELAMON PELEO TETIS
engendran

AQUILES


1.1. Peleo en Ftía
El término Eácidas es un patronímico, y designa los hijos de Éaco: Telamón y Peleo. Peleo, a su vez, es el padre de Aquiles (y, en este sentido, un personaje importante). Telamón y Peleo nacen en la isla de Egina, en el siglo XIII. Su padre los obliga al destierro, por el asesinato que ambos han cometido con su hermanastro Foco. Peleo acude a la región de Ftía (Tesalia Ftíotide), donde es bien acogido por el rey Áctor, o bien por su hijo Euritión. Se casa con Antígona, hija del rey, y obtiene un tercio del reino como rey. Participa en la expedición de los Argonautas. Según Catulo LXIV, durante esta expedición marina conoce a Tetis y se enamora de ella.

1.2. Peleo en Yolco
A su vuelta, da muerte involuntariamente, en una cacería, a su suegro Euritón, y se refugia en Yolco, donde es acogido y purificado de su crimen por Acasto. Pero la esposa de Acasto, Astidamía o Hipólita, le acusa falsamente de acosarla sexualmente (esquema de Putifar). También Astidamía informa a Antígona que Peleo la pretende repudiar, y ésta se suicida. Acasto invita a Peleo a una cacería en el monte Pelión, y lo abandona entre fieras. Pero es salvado por intervención del centauro Quirón. Organiza con su antiguo amigo Jasón una expedición de castigo contra Yolco. Saquea la ciudad y mata a Acasto con sus propias manos.

1.3. Peleo y Tetis
En el Olimpo, Zeus se enamora de Tetis, una ninfa marina. Pero Zeus es avisado por Prometeo de que el hijo de Tetis será más poderoso que su padre. Para evitar tal eventualidad, Zeus renuncia a Tetis y se la cede a Peleo. Se celebra la boda de Tetis y Peleo, en la cueva de Quirón en Tesalia (que funciona como una sala de banquetes). Se trata de una boda importantísima en la mitología griega, sólo segunda a la boda de Cadmo y Harmonía (que fue anterior). Asisten todos los dioses olímpicos (al igual que asistieron a la de Cadmo), pero se olvidaron de invitar a la diosa Éride (para los romanos, Discordia), que se presentó en el banquete y arrojó una manzana, “para la más hermosa”. Este episodio nos recuerda el cuento de la Bella Durmiente: la bruja no es invitada a la celebración del nacimiento de la niña, y profiere una maldición. La manzana de la discordia dará lugar al Juicio de Paris y, en última instancia,  a la guerra de Troya.

Del matrimonio de Tetis y Peleo nacieron varios hijos, que Tetis iba matando, sumergiéndolos en un caldero de agua hirviendo. Peleo logró salvar a Aquiles. Tetis le dio inmunidad casi completa, sumergiéndole en el río Éstige (no decir laguna estigia). Por ello Aquiles es casi inmortal: sólo es vulnerable en el talón. Tetis regresó al mar.

2. Aquiles
2.1. Juventud

El niño Aquiles fue encomendado a la educación del centauro Quirón, que lo ejercitó en la caza, los deportes y la guerra. Entonces se organizó la guerra de Troya. Tetis conocía un oráculo doble: su hijo viviría una larga vida, sin gloria; o, si partía a la guerra de Troya, moriría joven y tendría fama. Para sustraerlo a la guerra, lo escondió en la isla de Esciros, en la corte del rey Licomedes, disfrazado de muchacha y bajo falso nombre de Pirra, “la rubia”. Aquiles sedujo a Deidamía (hija de Licomedes) y ésta quedó embarazada de un hijo, Pirro. Ulises descubrió el escondrijo de Aquiles, y éste tuvo que partir a la guerra.

2.2. Participación en la guerra de Troya

En la guerra de Troya, Ulises tuvo una actuación muy destacada y valerosa. El principal episodio, narrado por Homero en la Ilíada, es la “ira”de Aquiles, primero contra Agamenón; y luego contra Héctor. Agamenón tuvo que renunciar a su esclava Criseida, porque se desató una peste y el adivino así lo exigió; pero, a cambio, le usurpó a Aquiles la esclava que le había correspondido, Briseida. Éste, ofendido, se retiró de la lucha. Enonces las tornas se volvieron en contra de los griegos. Agamenón envío una embajada a Aquiles, formada por Néstor, Ulises y Áyax, pero Aquiles no cedió. Sólo consintió en que luchara su amado Patroclo. Éste fue muerto por Héctor (troyano), y Aquiles concibe un segundo episodio de ira, esta vez contra Héctor. Aquiles regresa a la batalla, para vengar a Patroclo, y mata a Héctor. Ultraja el cadáver, arrastrándolo con su carro. Luego Príamo, el rey de Troya, se entrevista con Aquiles, y consigue la restitución del cadáver, pagando rescate. Se celebran juegos fúnebres por Patroclo. Así acaba la Ilíada, donde no se cuenta la muerte de Aquiles: en cumplimiento del destino, una flecha de Paris, guiada por Apolo, hiere a Aquiles en el talón y lo mata. En la Odisea, Ulises se entrevista con la sombra de Aquiles en el Hades.

3. La leyenda ateniense

[image: image2.png]/

padre putativo

ATENEA |4—acosa a—| HEFESTO
\ \

engendra
protege a en tierra a

A

ERICTONIO-ERECTEO

ZEUS PANDION I

~—

dos hijos dos hijas

TANTALO BUTES ERECTEO FILOMELA PROCNE TEREO

HIPODAMIA PELOPE m \viola a /
\ |

\

engendran

PITEO PANDION II

POSIDON |4 unida a—{ ETRA PALANTE

engendran padre putativo de
TESEO CINCUENTA PALANTIDAS

ARIADNA |—se un;e con —| FEDRA
ANTIOPE /

! ama a

engendra /
|
HIPOLITO


3.1. De Cécrope I a Egeo
El rey legendario de Atenas es Cécrope I. Es un rey autóctono, nacido de la tierra, mitad hombre y mitad serpiente. Fue un soberano pacífico, antropófilo y civilizador: enseñó a sus ciudadanos la escritura, la construcción de ciudades, fundó el Areópago (tribunal), prohibió los sacrificios humanos y enseñó a embalsamar a los muertos. (Otras figuras civilizadoras que hemos estudiado son Prometeo y Foroneo, rey de Argos: cf. 4.1). Bajo su mandato tuvo lugar la disputa de Atenea y Posidón por el patrocinio del Ática. Cécrope sólo tuvo hijas, pero Atenea le confirió la protección de Erecteo o Erictonio, nacido del semen de Hefesto, mezclado con la tierra. Erictonio engendró a Pandión I. Pandión tuvo dos hijos: Erecteo y Butes; y dos hijas: Procne y Filomela. Concedió en matrimonio a Filomela con Tereo, rey de Tracia; pero Tereo violó a su cuñada Procne, y le cortó la lengua para que no hablara. Pero Procne contó la violación, bordándola en un tapiz. Y las dos hermanas sirvieron cocinado al propio hijo de Tereo. Todos acabaron metamorfoseados en pájaros, como cuenta Ovidio en Metamorfosis.

Egeo fue el hijo primogénito de Pandión II, hijo a su vez de Cécrope II, hijo de Erecteo. Egeo se casó con Etra, hija de Piteo (rey de Trecén).

3.2. Teseo

Hijo de Etra y de Posidón fue Teseo, aunque Egeo consta como padre putativo. Los atenienses debían pagar anualmente a los cretenses un tributo de vidas humanas (siete muchachos y siete doncellas), que eran ofrendados al monstruo Minotauro, hijo de Pasífae y de un toro. El Minotauro vivía en un palacio-laberinto, diseñado por Dédalo, del que era imposible escapar. En una de las expediciones, Teseo se embarcó, formando parte del tributo humano. En Creta, se enamoró de él Ariadna, la hija de Minos. Le ayudó a matar al Minotauro y a escapar del laberinto de Creta, mediante la argucia del hilo. Al regreso, Ariadna acompañó a Teseo, pero éste, olvidando sus promesas, la abandonó en la isla de Naxos o Ida. También se olvidó de sustituir las velas negras por blancas, así que Egeo, que oteaba el horizonte desde el cabo Sunion (en el extremo meridional del Ática), creyó que había muerto; y se suicidó, arrojándose al mar que lleva desde entonces su nombre (mito etiológico). Teseo fue luego rey de Atenas, incorporó al reino bastantes aldeas desperdigadas (fenómeno llamado “sinecismo”); organizó un gobierno estable y próspero; promulgó leyes sociales. Tuvo muchas actuaciones heroicas: en la expedición de los Argonautas; en la caza del jabalí de Calidón; raptó a Antíope, reina de las Amazonas (pueblo de mujeres bárbaras, del Mar Negro), que asediaron Atenas, con quien tuvo a Hipólito; intervino en Tebas contra Creonte, después de la guerra de los Siete contra Tebas, para restablecer la justicia. Tras abandonar a Ariadna, se casó con Fedra, hermana de ésta. Durante una ausencia (acompañando al Hades a su amigo Pirítoo, para raptar a Perséfone), Fedra le confesó su amor a su hijastro Hipólito, pero éste la rechazó. Cuando Teseo volvió, Fedra calumnió a Hipólito (de nuevo, el esquema de Putifar); Teseo maldijo a Hipólito, y éste huyó, muriendo despeñado por los caballos, que fueron asustados por un monstruo enviado por Posidón. Fedra se suicidó.

Teseo era muy amigo de Pirítoo (de Tesalia). Se prometieron ayuda mutua para conquistar o raptar mujeres. Teseo escogió a Helena, cuando esta tenía solo 12 años, y la raptó, llevándosela a Atenas. Pirítoo elegió a Perséfone. Ambos bajaron al Hades, pero Hades los encadenó. Pirítoo permaneció eternamente en la silla del olvido. A Teseo lo liberó Heracles, cuando viajó en busca de Cérbero. De regreso a Atenas, Teseo advirtió que sus enemigos se disputaban el trono. Desengañado, se exilió a la isla de Esciros, pero el rey Licomedes, asustado por albergar a un personaje tan peligroso, lo llevó a un acantilado y lo precipitó. Teseo fue un héroe divinizado en Atenas, objeto de culto.

